

Stavba chaty 212 Slavný: Linhart J., Matěna Fr.

Chatařit jsme začali v r. 1947 na Slavenské chatě, kterou nám půjčoval Jaroslav

Ducháč. Potom jsme se seznámili s kamarády v chatové osadě pod Hvězdou v Hlavňově.

Honza Ticháček, Pepa Černý, Marcela Erbrová, Pepa Janza, měli srub, který nás inspiroval k

postavení vlastní chaty. A v r. 1948 jsme začali se stavbou, já kominík, Jaromír cukrář, to

byla odvaha! Dřevo jsme získali samovýrobou na Ovčíně, dopravu zajišťoval Fr. Hruška,

který nám fandil a tak na podzim v r. 1949 jsme oslavovali kolaudaci chaty.

JAK TO BYLO NA DOLARU
(aneb Historie Osady Dolar ze slavenského Podskalí)

32. výročí vzniku osady DOLAR Slavný

50. výročí dokončení výstavby DOPITO Slavný

Mám-li podat svědectví o tom, kam se táhnou začátky našeho obývání Matěnovy

chaty (dříve Dopita) nebo krátce Matěnovky postavené r. 1949 pány Matěnou a Linhartem za

pochopení sedláka pana Hrušky ve slavenském Stodolově podskalí - jsem na rozpacích, jak

začít.

Nebudu si stěžovat, tak jak je to dneska populární, že jsme nemohli do junáka a byli

tlačeni do pionýra a že v pozdějším věku jsme nemohli cestovat do zahraničí a proto

okupovali Matěnovku. Myslím, že jsme o to vůbec nestáli být kdekoliv a přemíru

organizováni, což platí i o junáku a probudili velmi rychle své vrozené geny volnosti

venkovského člověka a pohybovali se bez všech těch umělých mantinelů formujících spíše

člověka městského. K tomu nám sloužila překrásná příroda Broumovských stěn a okolí, kdy

tou jedinou omezující podmínkou bylo nařízení rodičů, v kolik večer musíš být doma nebo v

kolik hodin se bude uklízet seno a že když ne přes celý víkend, tak v neděli budeš doma k

obědu nebo uvidíš.

Viděli jsme se v trampingu i v tom nejútlejším věku, kdy naše parta vznikala a ani po

roce 1989 jsme se nerozprchli hledat to zakázané po celém světě, ale osadu držíme neustále

pohromadě jako něco skutečně pevného, co nějaké laciné ideály nerozdělí.

A teď popořádku ...

Všechno to začalo dříve než v roce 1967 pro dnešní kluky už možná nezvykle a sice

stavěním důmyslných chodeb a bunkrů v seně dědovy kůlny. Odtud nás děda Dostál hlavně

když pršelo musel i několikrát za den vyhánět ve strachu, aby nás to seno nebo sláma

nezavalilo jako horníky v dolech nebo nedej Bože abychom nezkoušeli to první

"partyzánkové a startkové" opojení zrovna na tom nejméně vhodném místě, odkud by nebylo

úniku. Ale ať hlídal jak hlídal, ten tajný vchod skrz starou mlátičku zůstal dlouhé týdny tabu i

pro pana Stodolu (Hospodáře) když nás vyháněl zase z jeho kůlny zvláště poté, co na Milušku

Moravcovou při průzkumné dívčí akci spadla vrata a způsobila zlomeninu nohy.

Základní námořnický výcvik za "zodpovědného dozoru" starších slaveňáků

prodělávali budoucí členové osady Dolar na místním žabáku na vorech ztlučených z prken

různé velikosti, kvality a původu. Vše se konalo pouze do doby, než přišla z práce domů paní

Trojtlová a slavné mořeplavce od Velké louže vyhnala koštětem ze strachu, aby se neutopili a

aby se moc nerozmáchali. Později jsme za dobrodružstvím vyplouvali na slavenském

lomečku na neckách Strejdovi babičky paní Ducháčové a "zblblý" právě promítaným

Vinnetouem jsme se pustili i do vysekávání opravdového indiánského kánoe. To první vůdce

naší party Pavel Novák - Habas (po němž poté tuto přezdívku převzal a užívá dodnes Pavel

Vítek) v nás probudil odvahu táhnout dál do lesa než jen na jeho okraj do Hozagrova a objevil

až na Zeleném hájku tak akorát kládu, z které vydlabeme onu loď, rychlejší naž kánoe Old

Shaterhanta. Celá ta začínající parta Pavel Novák (Habas), Jirka Novák (Miculínek), Zdenda

Dostál (Budulajs), Joska Dostál (Dudlička), Péťa Matěna (Strejda) a Jarda Stodola

(Kakavičko) ty tři kilometry na Hájek mnohokrát šlapala s kladívkem a sekerkou v ruce a

dlátem v kapse, než se plavidlo objevilo za velikého jásotu na lomečku. Bylo to ten den pro

všechny kluky velké zklamání, když se Habas krátce po nalodění i s celým tím naším

výtvorem ponořil do zeleného žabince - Archimédův zákon nás v té době ještě nezajímal,

důležitější byla ona záhadná klec z Foglarovek, která v nás probouzela touhu po

dobrodružství, které jsme měli poté tu čest oblečeni v kraťasech s rádiovkou na hlavě a v

keckách zažívat v prostředí malé vesničky na samém vršku Broumovských stěn obklopeni

skalami a mnohde ještě divokou téměř nedotčenou přírodou.

Co naplat - bylo třeba nalézt jinou zábavu a pod vedením starších instruktorů mezi

které jsme se vetřeli začít s kovbojským výcvikem. Joska Stodola (Voko, Auge, Čurala), Josef

Moravec, Franta Matěna a bratři Pavel a Milan Ducháčovi nám občas otevírali panenky i v

baru "U Čuraly" a to hlavně dosud pro nás neznámými hrátkami s místními děvčaty. Myslím,

že tyto zkušenosti jsme dokázali během dalších let bohatě využít a mnozí i zúročit. Jezdeckým

přeborníkem byl bezkonkurenčně Kakavičko. Vše se konalo v šapitó místního teletníku, kde

byla ustájena telata místního JZD od těch hodných až po poměrně divoké kusy. Výcvik pak

probíhal nejdříve jízdou v kotci, s nejmenšími telaty až po ty největší a nejdivočejší, která už

vyráběla modřiny různé barvy a velikosti. Vrcholem jezdeckého umění bylo pak vypuštění

osedlané jalovice z teletníku do výběhu přes hnojiště, jehož měkoučký ale málo voňavý

povrch si několikrát vyzkoušel i nejlepší honák Jarda Stodola. Myslím, že Moravcovi, kteří v

teletníku tenkrát mladý dobytek krmili o nějaký ten kilogram přírůstků přišli a svého Spartaka

si kvůli tomu koupili možná o rok déle.

Ten nejmenší začínající kovbojský plůdek anebo i ti zkušenější zrovna když v

teletníku paní Moravcová krmila, nacvičovali jezdecké umění třeba na kozách. Vzpomínám si

jak jednou chudák děda přišel celý smutný z chléva domů a marně přemýšlel proč se naše

koza nemůže udržet na nohou když dostává tak dobré krmení. Babička smutněla, že koza

zajde. Kdyby oba věděli kolik kovbojů na nich ten den prodělalo jezdecký výcvik, vůbec by

se nedivili. Ale časem se na to přišlo a jednoho dne když babička zase marně mačkala kozí

struky, aby z nich dostala kapku mléka, děda tuto naši zábavu rezolutně ukončil.

Opravdovou jízdu na jezdeckém koni si slaveňáci, ale i suchodoláci a poličáci

vyzkoušeli po založení jezdeckého oddílu místního JZD. Ten vedl Zdenda Baldrych (Čula) po

jezdecké i té druhé nikoli vedlejší stránce, která nám odhalovala do té doby málo známou

existenci rozdílů mezi anatomií muže a ženy. Koně Ferda a Ajda přivedli do Hruškový

maštale i ty kluky a holky ze stavení, kde třeba tažní koně byli - jezdecký kůň je ale přece

něco jiného. I když tento oddíl neměl dlouhého trvání (později přemístěn k panu Barešovi na

Pohoř), upevnil v mnohých mladých lidech našeho věku kladný vztah k tomuto

nejušlechtilejšímu pomocníku a kamarádu člověka z říše zvířat.

Ale v Hruškově kůlně bylo i jiné království a sice ze světa techniky, který jsme začali

pomalu ajistě objevovat. Byla tady mlátička, různé koňské stroje jako pohrabovačka,

obracečka, pluh, ale hlavně stará paní Hrušková, která nás z kůlny neúnavně vyháněla. Stejně

se ale starším kamarádům, mezi kterými nemohl chybět Franta a Jarda Soumarovi, Jarda

Stodola st., Venca Krtička, Jirka Karpfa ale i domácí Ludva Slezák, podařilo nečekaně

nastartovat "nákladní automobil zn. Ferry Pear" (na tu dobu důmyslný domamont z koňského

gumáku opatřený benzinovým motorem, po jehož obou stranách seděla obsluha) a vyrazit s

ním zaplať Pán Bůh otevřenými vraty směrem k Podskalí. Taky se jednou stalo, že paní

Hrušková kluky od pekelného stroje vyhnala dřív než jej stačili vypnout a její rozezlená tvář

se pomalu měnila v prosebný obličej žádající z póza rohu vykukující obličeje, aby tu káru

někdo chcípnul.

Technickou průpravou těch mladších - budoucích osadníků Dolaru byla výroba

čtyřkolových vozíků. Jednoduše se ztloukla podlaha z prken, vyřízly se díry pro uhýbání

předních kol, udělala se nějaká ta sedačka dle umu konstruktéra, provrtala se díra v přední

části a do ní se vsunula řídící páka s volantem různé velikosti. Přední a zadní náprava

takového závodního automobilu byla předělána z dětských kočárků i s kolečky, opatřila se

brzdou. Rodiče museli kolikrát hlídat, aby kočárek mladšího sourozence do rána nevzal za

své. Laudyho předchůdci startovali od Reimannů, ale někdy až od lomečku s cílem u školky

nebo až pod Šofrákem, kde jejich Ferrari dosahovalo úctyhodných rychlostí. Vyspělí jezdci

jezdili s přehledem a ti začínající teprve poznávali na vlastní kůži co je to ten silniční lišej.

Ovlivněni četbou různých dobrodružných knih a časopisů jsme v kůlně u Dostálů

chtěli postavit i vlastní letadlo na šlapací pohon alla Baron Prášil. Stloukli jsme do sebe slabé

latě, podvozek nebyl z ničeho jiného než dětského kočárku, jako materiál na křídla sloužily

prázdné pytle z umělé hmoty od průmyslových hnojiv slepené do sebe kanagonem.

Nedokázali jsme ale vymyslet způsob jak tyto pytle nafouknout, což nám ne možná ale určitě

zachránilo zdravé nohy.

Dlužno říci, že v této době ještě nebyla v Suchém Dole zřízena mateřská školka (byla

ve výstavbě) a tak jsme byli skutečně tou "poslední volnou mladou generací naší vesnice".

Organizovanosti předškolní mládeže ale neunikli naši dva nejmladší kamarádi Pavel Vítek a

Milan Ansorge. Ale téměř každý den jsme čekali před školkou, naložili na ramena a hurá

vstříc dalším dobrodružstvím slavenské mládeže.

Samostatnou kapitolu by si jistě zasloužila "válka slaveňáků proti suchodolákům". V

této kritické době se žádný slaveňák neodvážil jít sám pěšky ze Suchodola ze školy do své

rodné obce. Čekalo se až na toho posledního poškoláka, jedině tak jako celá parta jsme měli

zajištěn klidnější průchod horním Suchodolem. Šel-li přece jen někdo sám, musel jít Dolima,

jak se říkalo cestičce okolo Thérovy a Zítkovy kůlny nebo raděj jít Trhovicí. Samozřejmě obě

strany měly značné arsenály zbraní. Vyřezané samopaly s dřevěnými i hlavněmi ze

vzduchovky byly uloženy v muničáku Stodola ve sklepě u Old Shaterhanta. Znepřátelená

strana je měla u Lůse u Svobodů Na drahách. Jeho nejoddanějšími pomocníky byl Láďa

Šmatlán (Šmatlajs), Luba Šorfa (Lubumba), Milda Šorfa (Hoprcálka), kluci Voborníkovi a

Kollertovi, Berta Ticháčků (Bača), Pavel Jirků (Dýk), Zdenda Baldrych (Čula) i jiní.

Slavenskou partu posílili v případě potřeby Joska Stodola (Voko), Joska
;
Moravec i Franta

Matěna s bratry Ducháčovými. Impulsem pro vznik střetnutí byla hádka mezi oběma

družinami o jeskyni pod školkou a následné přepadení Pavla Nováka při cestě do školy.

Hlavním bojištěm byla skála označená č. 9 (devítka) nad suchodolským lomem poblíž

Tarzanu. Na tuto skálu byly v podstatě pouze dva vchody -první po padací lávce po hřebenu,

druhý za pomoci lana od spoda skály velmi nebezpečný. Jeden den "devítku" ovládli

slaveňáci, druhý den suchodoláci. Vše záleželo hlavně na tom, kdo přišel dříve ze školy a

ovládl lávku. Dalšími zbraněmi pak byly fujary na jeřabiny, luky i praky. Zvukové efekty

byly dosahovány bouchacími trubičkami na síru naškrabanou ze zápalek, jindy pak i karbidem

vápníku v nádobách různé velikosti až po baňku od kravského mléka. Bojovníci při čekání na

nepřítele si taky dali tu svoji první "čoudovou" značky Diamant, Máj, Partizán, Lípa nebo

Start bez filtru. Mezi jednotlivými souboji probíhala cvičení po celé vesnici a často se ozývala

slova: "Trrr... Habas za rohem - padni", apod.

Svoji úlohu pro existenci dobrodružných nálad naší generace měla i tzv. "Robinsonova

družina", organizovaná při základní škole v Suchém Dole, která nám dávala základy pro

vnímání důležitosti party a respektování vztahů mezi jejími členy panujícími. A tak se

postupně začaly formovat základy budoucí osady DOLAR ze slavenského Podskalí. Po

uzavření míru obě tyto družiny tvořily rozhodující osazenstvo osad Dolar a Red West a vy-

tvořily jednu silnou partu, která hrála prim později na tanečních zábavách po celém okolí i na

broumovsku a machovsku.

Samozřejmě hoši provozovali i hodně sportu. Hrál se každý den fotbal, v zimě hokej,

jezdilo se o závod na saních po slavenské staré silnici, běhalo se na čas, provozoval se skok

do dálky i výšky. Trenérem a zároveň i nejlepším borcem byl Pavel Novák, zvláštním a po

generace děděným dá-li se říct sportem bylo koneckonců i trhání třešní u pana Kadaníka. Pan

Kadaník měl asi šestý smysl a téměř vždycky odhalil nezvané "vrabčáky". Sotva se objevil s

vidlemi v rukou (a to někdy i s Bohoušem Ansorgem) a nebylo hlavně jisté kdy to bude, už

celá tlupa padala jako hrušky ze stromů a každý moc dobře znal běžeckou trasu do lesa okolo

vodojemu na skálu "Térák či Lucifer", kam se leze hezky vysoko tunelem ve skále. I tam se

snažil pan Kadaník ač v pokročilém věku několikrát vyšplhat. Ale kluci mu v tom sekáním

větví přes ruce skoro vždycky zabránili. Když se mu to přece jen podařilo, zmizeli úzkou

štěrbinou mezi skalami, kde se nemohl protáhnout a než to celé zase slezl, už doma honem

pomáhali něco dělat, aby tak zmírnili dopady tátovi ruky po provedené žalobně obchůzce

poškozeného Kadaníka.

Skutečně - Kadaníkovy třešně přitahovaly a neodolali jim ani mlsouni ze Suchodola či

Martínkovic.

Byli jsme kluci z venkova a z toho vyplývaly i některé povinnosti pracovní, jako

sušení sena, apod. Samozřejmě, že nás to táhlo spíš než k vidlím k zemědělské technice a to

především k traktorům. Členové místního JZD si např. sklizeň sena a slámy bez toho našeho

"popojíždění" ani nedovedli představit. Čekali nás často v sezóně přímo u autobusu, když

jsme přijeli ze školy. Museli nám odpustit i nějaké ty začátečnické chyby když třeba Péťa

Matěna prudce pustil spojku a doslova zapíchnul vzteklého pana Můllera ze Suchého Dolu do

fůry sena. Jindy zas Zdenda Dostál nedostal ještě na spojku a narazil do před ním jedoucího

traktoru. Joska Dostál převrhl žebřiňák sena a děda, který to seno pracně rovnal nebyl pěknou

dobu pod fůrou k nalezení. Jirka Novák zas odbrzdil dvě fůry brambor přímo na váze a málem

z toho byla pěkná mela kdyby ty koňské vozy projely Trojtlovou kůlnou. Jistě i pan Vítek

vzpomínal na Pavlíka, jak si vždycky sednul do traktoru místo řidiče, odsunul tátu do role

závozníka a ten ho musel nechat řídit za neustálého pobízení: "Tak už mě Pavlíku pusť, aby

babky na poli nečekaly". V tom našem technickém růstu nás podporoval i pan Dostál a tak už

v osmé třídě jsem jezdil s "pětadvacítkou" na brigádě při sklizni slámy. Ráno přes Trhovici do

Suchého Dolu

a zpátky jsem měl povoleno za odměnu letět ne šestkou ale jen pětkou po silnici, abych

ujížděl případnému pronásledování hlídky VB. Jednou jsme samostatně (já se čtyřicítkou a

Zdenda s pětadvacítkou) odváželi hnůj od slavenského kravína k Bělému a pan Reimann nám

nakládal. No a Pavel Vítek sekal s boční lištou na Zetoru 30 ještě dříve. Starší Jarda Stodola

už dokonce sám lisoval za dozoru Kaji Krtičky seno a lis to byl v té době nějaký stroj.

Vzpomínám jak otce (předsedu družstva) mále trefil šlak, když se to dozvěděl.

Každý už ten svůj traktor poznal po hlase jak se žene ke Slavnému a traktoristě

většinou prožili nikoli klidné ale pracovně nenáročné odpoledne na mezi, když mlaďáci

jezdili.

Nikdy se nic nestalo, všechno byly cenné životní zkušenosti, poslouchat třeba chlapy

jak se baví "o ženskejch", i když jsme z toho chápali třeba jen polovic.

Zvláštní kapitolu v životě budoucích osadníků tvořily svátky. Velikonoce jsme slavili

v závěsu svých tatíků a tahací harmoniky pana Volavky. Poslouchali jsme lidové písničky,

které on tak skvěle uměl na své heligonce hrát a tím mladší generaci předávat. Pan Volavka

nevynechal svátek a narozeniny v žádné chalupě aniž by oslavenci večer nezazpíval jeho

nejoblíbenější. Na Velikonoce jsme se nestačili divit, jak třeba vypadá opilá Moravcova koza

a snažili se přitom nenápadně své zploditele napodobovat. Tak se stalo, že jsme se také pěkně

napili. Musel to být hezký pohled na jedenácti až čtrnáctileté mladíky, jak jeden vedle

druhého leží v alkoholickém opojení na seně kravína a jak šije rodiče postupně odvádějí

domů, když k nim ona "potupná" zpráva dolehla. Chudáci paní Ansorgová Ádová a Hrušková

- asi dostaly sousedské pokárání, že nám nalily to domácí červené, ale oni se bránily tím, že

jsme jim tvrdili jak jejich čůčo máme z domu nejen povolené, ale přímo doporučené.

S velikým nadšením bylo již

na konci zimního období

započato s přípravami na

čarodějnice.

Chlapci vynášeli souše z

roklí když tam bylo ještě

plno sněhu, děvčata zase

nosila roští. Bylo ho

vždycky pěkná hromada,

holky Krtičkovy a

Reimannovy i ty nejmladší

Iva a Jana Dostálovy,

Jaruška Trojtlová a Hanka

Vítková, ale i děvčata' na

Slavný dojíždějící přede-

vším ke Kubečkovým,

nezůstala za kluky v ničem

pozadu. Chudák pan hajný Geizler ze Suchého Dolu se nestačil divit, kam mizí jeho

očíslované klády, když na hranici žádnou nenašel. Nakonec to vzdal, protože nechtěl ty

slavenský mládeži zkazit radost. Nebylo výjimkou, když okolo "lomečku" zahořely ohně dva

- to se prostě mlaďáci pohádali se staršími slaveňáky, kteří byli vždycky línější a mladým

kradli dřevo a udělali si svoje čarodějnice.

Samostatnou kapitolou by jistě bylo také "stavění májů", kapitolou těch prvních

opravdových chlapských zážitků z hlídání a naopak kradení ozdobných štíhlých vysokých

smrků, který když padal něčím "užižlán" na zem, přinášel i potupu pro onu vesnici které

patřil. Bylo třeba vymyslet nějakou lest i proti přesile, počkat až alkohol otupí ostražitost

druhé strany a urči rychlonohé běžce, aby po netypické trase odneslli ozdobený vršek

velikána do rodné vesnice.

Veliké boje probíhaly na Stračáku v Polici, odkud Venda Klimeš musel urychleně

navštíví pohotovost s rozbitou hlavou, protože s bratry Rusovými (krátce "Rusákama") to

nebyla žádná legrace když se jim někdo vkradl do rajónu. Obranné manévry "běláků" zase

organizoval sám řídící učitel pan Čáp, pozdější ředitel Základní školy v Polici nad Metují.

Ještě dlouho potom vybíral příslušník VB pan Pokorný pokutu 100,- Kč od zúčastněných

osob.

Bylo by to dlouhé povídání, v němž stála vždy bok po boku suchodolská a slavenská

mládež, která vytvořila v tomto období jednotný silný celek.

Promiň mě kamaráde ten zdánlivě dlouhý úvod vlastní činnosti naší OSADY DOLAR,

ale tet byl nutný k tomu, abys pochopil kde se tvořily kořeny společné činnosti "dolarovců",

abys pochopi že to není osada, která prostě jednoho dne vznikla aby za pár let svoji bouřlivou

činnost ukončila aleje to osada která roky vznikala ovlivňována prostředím v němž kamarádi

vyrůstali, tj. prostředím krásné přírody broumovských stěn jež je obklopovala, prostředím

obyčejného venkovského života.

Chtěl bych abys pochopil, že z toho vyplývá i její stabilita. Je to osada, která bude žít

nejei v myslích svých osadníků, ale ve skutečném běžném životě, protože její členové jsou ve

velmi čas tem osobním styku vyplývajícím ze života vesnice, někteří dokonce pracovním.

Chtěl bych abys také pochopil, že naše osada nikdy nebyla útočištěm velkých řečníků o

trampské morálce a o lásce k přírodě, jelikož tyto vlastnosti byly samozřejmou součástí života

venkovských kluků.

ALE TEĎ UŽ RYCHLE HISTORII NAŠÍ OSADY DOLAR, ODEHRÁVAJÍCÍ SE

PŘEDEVŠÍM V KOUZELNÉM STODOLOVĚ PODSKALÍ V OKOLÍ KRÁSNÉHO SMRKU -

SYMBOLU OKOLNÍM OSAD MOHYKÁN, DOBRÁ NADĚJE A DOLAR, HISTORII

ODEHRÁVAJÍCÍ SE NEJEN V OKOL PODSKALSKÝCH VODOPÁDŮ, ALE PRAKTICKY V

CELÝCH BROUMOVSKÝCH STĚNÁCH OL HVĚZDY AŽ PO MÁCHOVSKOU LHOTU, V

SUCHODOLE NA OKLAHOMĚ I NA RED WESTU HISTORII KTEROU PSALO

VANDROVÁNÍ V JESENÍKÁCH, BESKYDECH, ALE PŘEDEVŠÍM N/ JIŽNÍ MORAVĚ,

JAKOŽTO I V OKOLNÍCH NAŠICH HOSPŮDKÁCH, KDE JSME PROPILI JISTÍ I

VLASTNÍ CHATU, KTEROU JSME NA NĚKOLIKA MÍSTECH V BROUMOVSKÝCH

STĚNÁCI ROZESTAVĚLI ALE NIKDY NEDOKONČILI.

Otevírám tedy kroniku našich Spojených osad Dolar Slavný. Spojených osad proto, že

kromě Matěnovky (Dopita, Dolaru), jsme obývali chatu Oklahoma v Suchodole na Pohoří

která měla svoji historii a kroniku. Po změně společenských poměrů po roce 1989 byla n;

popud majitele lesa zbourána a přemístěna na pozemek Fulkovy rodiny do Červeného údol a

přestala Dolarům sloužit. Stejně i Teleťák na Slavném v průběhu dvaceti let přešel do rukou

Josky Dostála, který zde po roce 1989 zřídil své rodinné sídlo přestěhováním z Teplic nač

Metují a započal farmařit na rodném statku. Naopak Matěnovka si utvrdila svoje vůdčí

postaven v životě osady zvláště potom, co spolumajitel pan Linhart z Police nad Metují prodal

svůj podíl panu Matěnovi, stejně tak pronajal nezbytnou část pozemku v okolí chaty pan

Hruška. Rodin: Matěnova opět řekla své ano osadnímu životu na Dolaru, osadnímu životu

který si z poloviny ale již odehrává při pátečních a sobotních večerech v místní hospodě u

šenkýřk; Baldrychové. Zároveň tak oslovila i mladší generaci, aby se vrátila od

spotřebitelského prázdného způsobu života, který ji je předhazován zpět k přírodě a hodnoty

jako kamarádství, láska k okolní přírodě, obci a muzika, aby se staly trvalou součástí jejich

tvořících se osobností.

Naše osada se zformovala poté, když do naší původní party slaveňáků zasáhl tvrdý

osud: Pavel a Jirka Novákovi se museli stěhovat do Jáchymova, kde zdědili dům a zároveň se

stěhoval i nejmladší člen party Milan Ansorge do Poříčí u Hronova.

Končí první etapa našeho bezstarostného mládí a začíná další, spojená již plně se

životem osady, kytarou na zádech a kovbojským kloboukem na hlavě.

I. období života osady

Jak vypráví kronika, naši partu

jsme utvrdili r. 1967.

Zakládajícími členy osady se tak

stali Péťa Matěna (10 let), Zdenda Dostál

(10 let), Pavel Vítek (9 let) a Joska Dostál

(12 let). Pan Matěna nám začíná zpočátku

nedůvěřivě, ale záhy bez obav půjčovat

klíče od své chaty. Mimo to jsme

obydlovali různé jeskyně v Zaječí rokli,

zdolávali s provazy různé kvality i první

skály nad Martínkovicemi a označili je A,

B, C. Osadu jsme po tajném hlasování na

Vítkově dvoře nazvali Dolar a podle ní označili i vyhlídku nad Martínkovicemi včetně svých

monogramů. Šerifem se demokratickou volbou stal nejstarší Joe. Postupně se přidává Jirka

Jakoubek ze Suchého Dolu a záhy i Venda Ingriš, který již měl určité zkušenosti s osadním

životem na Tarzanu a Niagaře. Navíc hrál na kytaru a v osadnících začal probouzet zájem o

trampskou muziku. Jarda Stodola s partou mladších slaveňáků přestává kamarádit a začíná se

stahovat za staršími kluky, budoucími osadníky Red Westu. Zde se stal jedním z prvních

vůdců své generace osady, která pravý Divoký západ poznala na své kůži ještě okolo roku

1970.

A co bylo nejdůležitější. Rodiče nám poskytli obrovskou šanci prodloužit si

dobrodružné mládí ne o nic chudší než prožívali hrdinové z Foglarovek a sice tím, že nás

nechali již na osadě (samozřejmě za tajných kontrol) v tomto útlém věku spát. Dneska když si

na to vzpomeneme při sklenici piva, je z toho plno legrace. Třeba jak jsme chodili po setmění

před chajdu ven močit všichni najednou a každý to ze sebe tlačil až mu lezly oči z důlků, aby

byl první zpátky a nemusel zavírat ty těžké dveře jako poslední. Na osadě jsme spali

mnohokrát i v kruté zimě r. 1969 - 70, kdy nám na půdě zamrzali i lahve s desítkou schované

v matracích a jak píše kronika nalezli jsme za zimu mnoho uhynulé srnčí zvěře. Tuto zimu

autobus několikrát nepřijel a my školní vyučování (mnohdy také jistě poučné) trávili u

Kubečků, rodina Dostálova z Trhovice lezla nějaký čas ven oknem a zbytky sněhu se u

Stodolu udržely do začátku června. Jednou také starší kamarádi Joska Dostál s Vendou

Ingrišem poslali jako bobříka odvahy Zdendu Dostála a Péťu Matěnu na běžkách ke Květě do

Hlavňova pro lahvové pivo. Začalo se už pěkně stmívat, když se ti rozumnější vypravili

mladší kamarády hledat. U Dobré naděje se šťastně potkali, ale náklady bylo nutno přeložit,

protože mlaďáci už nevládli nohama. Dopravili ten vzácný nápoj na chatu a pak celý týden

žili ve strachu co na to pan učitel Selichar, kterého v lokále potkali, že přej jdou tátovi pro

pivo ze Slavného až do Hlavňova. Večer jsme tam každý dvě křápli a spali jako miminka. Vše

dobře dopadlo. Kronika píše: "Ale jak rychle naše kamarádství s Vaškem přišlo, tak rychle

také odešlo." Začalo to tím, že Strejc zavolal z Náchoda pozdě Vaškovi, že mají

dvousedadlové pinďoury. Ten přestal na Slavný pomalu chodit a přešel na divoký Red West.

JUNÁKŮM

Ukaž svá prsa vodě a větru,

jak může tě slunce opálit, jsi-li skryt ve svetru?

Když halí maminky děti své od hlavy k patě, nejsou z nich muži -

jsou to jen panenky navyklé vatě.

Buď přece muž, ne pořád robě, tím že jsi strašpytel,

škodíš sám sobě.

Národ chce muže, proto jen poslechni rady:

NECHCEME ZŘÍCENIN, CHCEME BÝT HRADY

A byly tu Velké prázdniny r. 1970 a na jejich počátku velké zklamání. Hned pod

Matěnovkou dovolil pan Dostál postavit letní tábor 7. oddílu pardubických junáků. Během

třech dnů bylo všechno obráceně a mezi námi a junáky se zrodilo přátelství, které nás ve

vzpomínkách bude provázet celý život. Jsou to vzpomínky (jak píše kronika vedle fotografie)

na Nejmilejší a nejhezčí děvčata ze skautského tábora r. 1970 Květu, Bibinu, Ivanu a jejich

vedoucí Danu. Každá z nich měla samozřejmě svého ctitele z řad Dolarů. Vzpomeneme jistě i

na jejich báječné vedoucí i na pozdější budování ohniště dole u vodopádů - místa jejich

skautského slibu. To bylo naše první setkání s junákem, i když Péťa Matěna měl v Náchodě

se skautskou lilií za sebou již jeden tábor v Petrově rokli v Teplických skalách. Nutno ale

přiznat, že organizovaný život junáků nás nenadchnul zas tolik, abychom ho byli ochotni

vyměnit za volnost kterou přináší život trampský.

Samozřejmě, že jsme jako parta toužili mít svoji vlastní chatu. Tu první nám postavil

strejda Jakoubek na dvoře Dostálova statku o velikosti 2 x 3 m. To ale bylo moc na očích a

tak jsme začali obydlovat jeskyni nad" Zaječí roklí. Odtamtud nás vyhnal ale pan Dostál když

zjistil, že by to mohlo na nás taky žuchnout. Stojí to tam dodnes, ale kdoví. Druhým místem

naší plánované chaty byla skála plná zkamenělých mušlí vedle vodopádů s tajným východem

podlahou, třetím pak skála vedle Téráku a konečně tím čtvrtým měl být "Skaláček" na Polické

stráni nad Bělým. Tam jsme s největší vážností stavbu 25. 10. 70 začali provádět na místě

navrženém Hombrem. Celkem jsme tam roku 1970 byli jedenácktrát a až z důvodu hlubokého

sněhu jsme stavbu přerušili. Na Dolaru pak Hombre a Jarda Dostál, který občas z Náchoda

přijížděl, složili první osadní píseň na melodii Dakoty a sice Trampoty na Skaláčku.

Zpívá se v ní o strastiplné cestě s ukradenými prkny ze stavby slavenského skladováku 3 km v

mlze, aby nás nikdo neviděl a o co nejtišším chování při stavbě, aby nás hajný nechytil.

Škoda, že jsme ten sroubek nedostavěli ze strachu před nařízením pokuty 5 000 Kč za černou

stavbu v lese a jejím zbourání. Dne 30. října 1971 jsme se tak usnesli o zastavení stavby, o

čemž se dozvěděli osadníci Hihaho Bělý. Postupně ji rozebrali, za což nám dodnes dluží

vyrovnání.

Z MYŠLENEK E. T. SETONA

Když věci vypadají nejčerněji, je to štěstí nablízku, nabádajíc tě, aby ses pevně držel, zachoval

klid a dobré srdce.

Věz, Že se vždycky něco přihodí, co rozuzlí celou situaci. Vždy je ze všeho nějaké východisko a

statečné srdce je najde.

Věz, že nejsi nikdy poražen, dokud si to sám nemyslíš. A nebudeš-li si to myslet, nemůžeš

nikdy podlehnout.

Žádný člověk tě nebude nenávidět tolik jako ten, jenž ví, že s tebou špatně jednal. A naopak

zase není člověka, který by ochotněji bojoval za tebe, než ten chlapík, který pro nějakou

hloupou nehodu měl možnost někdy dříve ti pomoci.

Dne 27. 3. 1970 přišel na osadu její budoucí opora Honza Borna (Johny) a záhy se stal

osadníkem. Poznali jsme ho týden před tím u Kamenné brány při vejšlapu se svým otcem.

Johny byl pokročilým hráčem na kytaru a hlavně po svém otci trampíkem každým coulem

svého těla. Kronika si všímá této typické dolarovské postavičky třeba na straně 19 pod

nadpisem: "Johnův slib." To se Johny nezodpovědně zavázal, že nebude od 27. 11. 71 do 20.

9. 74 čoudit pod vlivem protikuřácké osvěty, která tenkrát na osadě zrovna běžela.

Samozřejmě po konzumaci dvou piv tento svůj slib hned příští týden porušil ale trest osadníků

byl neúprosný: rozřezat 15 metrových polen do konce ledna 72, jinak se mu trest zdvojnásobí

na polen 30, což by ale mohlo zanechat trvalé následky na jeho hubené postavičce, kterou

tenkrát vlastnil.

Roku 1971 se naše parta začala rozrůstat. Prvními návštěvníky byli Aleš Černý z

Krčmy (osadníkem od 27. 2. 71), Franta Sádra (Sádovský) a Ctibor Vrbičan. Všichni se

můžeme ještě dnes uchechtat při vzpomínce jak jednou Tiborek nám sebral svůj starý

gramofon při pohledu na desku Trampská romance, když z ní už začaly lítat spony, protože

byla konstruována již pro nový typ gramofonu. Že přej ho jde ukrýt někam na půdu. Měl v

sobě ale už 3 dcl vína a tak mu desky na schodech vyklouzly z rukou a on za výrazného

povzbuzování ostatních ty vzácné nahrávky rozšlapal. Franta Sádovský brzo přešel za

"divočáky" na Red West. Aleš Černý (Billy the Kid) mimo to, že se stal osadníkem, našel zde

svoji celoživotní lásku Lidku Šorfovou, která mu zachraňovala život na Nový rok 1972 poté,

co na Silvestra učil pít starší Tarzany rum. Den předtím 30. prosince 1971 nám děvčata Lída

Šorfová a Alenka Pavlínková ušila osadní vlajku, kterou jsme pokřtili 31. prosince 1971 a

dodnes ji schraňuje Joe na Teleťáku.

Dne 27. listopadu 1971 probíhala na osadě debata okolo přijetí nového člena -

houslisty. Po zkušební lhůtě byl tak do osady v březnu roku 1972 přijat jako její osmý člen

Pipina. Luba Ježek zpočátku nesměl na Dolaru pobývat dlouho do noci, ale jeho housličky

zde nemohly žádný víkend. V zimě r. 1972 proto nevynechal žádný ples v Polici a okolí. Z

domova odešel v "kvádru" vždy pečlivě upraven k Johnovi, kde měl v truhle připraveny džíny

a housličky a hurá na osadu. K ránu se zas vracel v obleku domů k radosti svých rodičů jak

společensky začíná ten náš kluk žít. Myslím,

že to rodiče nevědí dodnes a tak Luboši až

budeš tuto naši kroniku číst, raděj tuhle

stránku vytrhni. Pan Ježek nám později velmi

pomohl v tom našem muzicírování, když nám

ke zkouškám zapůjčoval malou zasedací míst-

nost na Národním výboru v Polici. Pipina,

kterému jsme zpočátku museli jít v pití piva

silným příkladem, své dávky ale neuvěřitelně

zvyšoval. Poté přidal i "zelenou" a postupně

tak přecházel do máchovské větve country

vedené svým idolem Henrym, který i hráče z

Dolaru, především Hombreho, hodně

naučil. Byl tam i výborný zpěvák a idol ženských srdcí

Zdenda Brzák a osada Dolar tak na nějaký čas přichází o

houslistu.

Při přípravách osadní vlajky na přelomu roku 71 -72 se

okolo Dolarů začíná pohybovat další postavička o které

kronika píše:

"Luboš Šorfa by se chtěl stát členem naší osady. Šest

kamarádů vypisuje zkušební lhůtu 3 měsíce". Vše bylo

rozhodnuto 30. března 1972, kdy byl přijat jako sedmý

člen osady společně s Pipinou.

Samostatnou kapitolu života naší osady tvoří čundrování.

21. 1. 1971 se konala velká osadní rada na Dolaru o tom,

kam vyrazíme na první Velký vandr. Původně to měly být

Krkonoše a hezky pěšky, ale pak přišlo pozvání od junáků

z Pardubic na Kunětickou horu. Chtěli jsme se odvážně

vypravit "poprvé daleko od Slavného vlakem", ale nakonec jel pan Dostál služebním vozem

někam do Chrudimi, tak nás vzal s sebou. Nicméně nás venkovské balíky v Pardubicích

vyložil a starejte se, když jste sem chtěli. Nejstarší byl Joska Dostál (15 let), dalšími

"čundráky" byli Zdenda Dostál a Péťa Matěna (13-ti letí) a Habas (12 let). První noc jsme na

žádné Kunětické hoře nespali, ale pěkně v bezpečí obýváku vedoucí junáků Heleny, kterou

jsme v tom velkoměstě přece jen našli a která nám po několika rozpačitých otázkách nocleh

nabídla. Druhý den ráno jsme vyrazili vlakem do Týniště nad Orlicí a odtud pěšky do Rašovic

na rybník, kteréžto místo nám vřele doporučovali starší kamarádi Franta Matěna a Jarda

Stodola. Nikdo z nás asi nezapomene na Habase, jak se mu po pětikilometrovém pochodu

plácaly nohy přes sebe jako Hurvajzovi a přitom nesl na zádech jenom "tele" a bochnik

chleba. V noci na "rašováku" nás zastihla bouřka, které se šerif moc bál a tak jsme po třech

dnech ukončili náš první vandr a odcestovali vlakem zpět na Dolar. Vždycky když na toto

vzpomínáme, chválíme naše rodiče, kteří nám tak věřili, každou blbost nám povolili a tím

prodloužili naše krásné mladí. Nejednotné jsou ale naše debaty o tom, jak to uděláme s našimi

dětmi, kam až tu uzdu povolíme a taky v kolika letech. Brzdou se zdají rodiče děvčat a tak to

vypadá, že kluci budou samí trampíci a něžné pohlaví dostane vychování s lehkým klášterním

nádechem.

Na druhý Veliký vandr jsme dostali skvělou nabídku od rodičů Aleše Černého.

Chalupu nám zapůjčil strýc v Lukášově u Liberce. To bylo něco - první dlouhá cesta vlakem

přes Jaroměř na Liberec (dokonce s přesedáním) a hlavně celý týden sami. Co na to kronika:

Brzy ráno 20. července 1972 nás svezl autem pan Dostál (odkud jinud než z osady) do Police

na vlak. Kromě osadníků s námi jeli dva hosté a sice Lidka Šorfová a Věrka Martincová,

jejichž rodiče je s námi jistě nepustili z důvodu abychom je připravili do života, ale partě

slavenských "slušňáků" moc fandili. Jejich důvěru jsme také "nikdy nezklamali". Celý týden

bylo hezky, osada se chodila střídavě koupat, po ránu vyrážela na menší túry, jako na České

chaloupky i jinam po okolí. Ovšem večer jsme samozřejmě s tou naší neumělou muzikou

zavítali i do nedaleké hospůdky a tak bylo pořád veselo, o čemž svědčí i fotky Hombreho,

Strejce a Johna v ženském přestrojení. Hospodský nechtěl vidět žádnou občanku, nějako ten u

Černýho koně v Liberci. John s Joem si tam odběhli tzv. "na pivo". To dostali s velkejma

kecama jenom k uheráku, kterej si museli k tomu dát a hned je vylil ven. Poznali jsme nové

kamarády. Jedním byl třeba Tonda Lubačovský, který vzpomínal na svoji partu, která se mu

po vojně rozpadla. Alenka Světlíková z Prahy (která se mimochodem stala hned pro několik

osadníků hitem druhého vandru) nám zase napsala do kroniky: "Kluci a holky, jste hrozně

dobrá parta a protože neumím nic napsat ve verších, přeju Vám jenom, aby Vám ta legrace a

hodně elánu moc dlouho vydrželo, buďte pořád takovej prima kolektiv a držte pohromadě".

Luboš Šorfa s Jirkou Jakoubkem měli těžkou úlohu. Museli stíhat akce slavenské

osady Dolar i reje suchodolské mládeže přenesené později na osadu Red West, kam to bylo

přece jen blíže. Postupně jejich aktivní činnost na Dolaru končí a stávají se příležitostnými

osadníky, stejně tak jako Aleš Černý po svatbě. Myslím, že na pěkné chvíle na osadě Dolar se

slavenskou partou přenesené pak do Suchého Dolu v podobě pátečních večerů country v

tamějším lokále, si rádi vzpomenou.

II. období života osady

A tak je možno otevřít druhé období života osady Dolar, kdy jsme prolétli obdobím

nejútlejšího mládí, kdy jsme měli za sebou první dva čundry, nějaké to pivo i rum a spoustu

polibků těch prvních lásek, na které děvčata té doby nebyla nijak skoupá. Začíná tak období,

na jehož počátku se stala velmi důležitá věc:

došlo k faktickému sloučení osady Dolar s osadou Oklahoma Suchý Důl - Pohoř a tím k

přijetí devátého člena osady Vendy Fulky (Forestera), který je platným členem osady dodnes.

Do party přichází i Mohykán (Luba Švorčík) a začíná s ní po několik let kamarádit. Nestal se

jejím členem, jelikož se chystal dědit osadu Mohykán ve Slavenském podskalí spolu se svojí

sestrou Janou (Mohykánkou), která spoustu akcí s Dolary také absolvovala. Oba přinesli do

osady trochu "vážnější atmosféry", kdy osadníkům naznačili, že vše není jen ve řvaní u kytar

a lundání lahvového. K tomu je vedli jejich rodiče, kteří se pro nás stali skutečným vzorem

osadního života.

Z TRAMPSKÉ POEZIE

Oheň můj už nezáří, jen uhlíky svítí.

Zas tu je stopy mé začátek

a šlépěj do cesty utlačuje krok můj nesvižný.

zas však jdu rád, ať slunce zář

či hvězd třpytný svit mne na poušti provází.

Ať vichr mnou cloumá, či liják smáčí

mou tvář vrásčitou.

otec Grey

Do této chvíle byla řeč víceméně o mužské části osady. Matěnovku postupně navštěvuje celá

řada děvčat a to z velmi rozličných důvodů. Těch sexuálních bylo ještě poskromnu, ale do

Podskalí je hnala spíše přirozená ženská zvědavost, co to tam ti kluci pořád dělají. Kronika

pod nadpisem Návštěvníci vypovídá o následujících jménech: Jana Svobodová, Helena

Imrichová, Alena Imrichová, Ivana Novotná, Hana Martincová, Věra Martincová, Drahoslava

Reimannová, Majka Plachtová, Eva Zítková, Olina Hlaváčková. Každá z nich jistě dostala od

osadníků nějakou tu pusu, ale věřím, že všechna děvčata mohou potvrdit i přes nacvičený

manévr zavírání okenic (který mnohé poprvé asi překvapil) "slušňáckou pověst osazenstva

osady". My - mužská část osazenstva osady naopak potvrzujeme všem současným partnerům

uvedených děvčat (kteří by snad četli tyto řádky) jejich bezúhonnost a k jejich volbě jim ještě

jednou gratulujeme poté, co již jednou museli zaplatit řádné "vocasné" v suchodolské

restauraci. Podle dostupných výpovědí žádný "společný dolárek" v obci Slavný, Suchý Důl

ani blízkém okolí není přihlášen k trvalému pobytu.

Z uvedených dívek, jejichž výčet jistě není úplný, se na osadě natrvalo usadila pouze

jedna jediná a sice Majka Plachtová, jejíž láska s Joem přerostla v pozdější vztah manželský.

Majka (Paštika) je pilířem osady do dnešních dnů a jak často Johny připomíná, je jedinou z

žen, které to celé velmi bouřlivé druhé období života osady s námi prožila.

Druhé období je charakterizováno vytvořením a rozvojem osadní kapely. Začíná

několikaletá série pátečních večerů country a trampské muziky především v suchodolském,

ale i jiných lokálech po celém okolí, která vyústila v sérii country večerů v suchodolském

kulturním domě, kde se na pódiu vystřídala řada předních kapel.

Páteční večery country a trampské muziky měly nejbouřlivější průběh v letech 1972 -

76, kdy kromě suchodolského nabídl svoji pohostinnost i lokál bělský. Týden co týden se tady

scházelo Rio Grande (tak si naše kapela začala říkat) a celá řada dalších muzikantů s osadníky

z Dolaru, Red Westu, Hampejzu, Tarzanu i ostatními přívrženci této muziky z Police a okolí.

Navázala se tady celá řada nových kamarádství a život na osadách Slavného, Bělého,

Řeřišného i Lhoty a Suchého Dolu včetně Jitřenky běžel na plné obrátky. Láska střídala lásku,

pannu po 15 roce věku bys v té době na Poličku nenašel. Osadníci z Red Westu občas vybílili

nějakou tu zajčárnu a jak pro ně bylo příznačné, nešetřili ani zajčárny svých blízkých

příbuzných. Oběť této divoké době musel přinést každý. Na Red Westu se střílelo z čeho se

dalo a naše "podělanější osada Dolar" se sem už bála chodit brnkat ty svý písničky. Šerifové

Tonda Herzok a Gusta Stodola vydávali příkazy ke střelbě i uprostřed rozehřáté písničky a

máslo ležící uprostřed stolu bylo rozmetáno po celé chajdě. Na Red Westu měli také jedno

originální zařízení, které nevím jestli si nechali později patentovat, ale jmenovalo se

"šoustmetr". Nevím, jestli to byl tento šoustmetr, ale něco podobného potom způsobil rozkol

mezi kamarády této významné suchodolské osady, jejíž život by stálo zato zfilmovat.

Lesní zvěř se rovněž moc nevyspala o

víkendech, kdy jsme navštívili bělský lokál.

Návraty návštěvníků směrem na Slavný,

Suchý Důl a Oklahomu bývaly bujaré.

Omluvenkou pro pravidelné páteční reje

bylo jenom "parte" podepsané od Národního

výboru. Naše parta se tehdy rozrostla do

ohromných rozměrů a osadní život přestával

mít své kouzlo pro velký počet návštěvníků

vybavených dvousedadlovými pionýry.

Joska Jirků (Barbar) nestačil po ránu

opravovat potrhaná lanka na pastvinách

směrem k Oklahomě, ale v hospodě po

pár panácích bylo vše zas odpuštěno.

Začali jsme chodit již rozděleni po dvou

až třech partách po okolních

radovánkách včetně tanečních zábav a

plesů a vzpomenuli na náš takový

týdenní rozvrh, byl následující: pátek -

večer v suchodolském lokále, sobota -

Dolar, Oklahoma, Teleťák, bělský lokál,

neděle a středa - restaurace Pošta Police

a kino.

Do tohoto bouřlivého období spadá i naše "čundrování" na Moravě, aťjiž na té severní

nebo jižní. Začalo to hned roku 1973, kdy Joe vyjednal táboření u hajného - otce svého

spolužáka v Dolním Jelení u Borohrádku. Uprostřed borových lesů se nalézal rybník vhodný

pro reje osadníků z Dolaru. Zúčastnil se jako vždy Strejc, Hombre, Johny, Blesk, Pipina,

Forester, Joe s Majkou, Habas, Drahuška Reimannová a Péťa Šplíchal, a Karkoš. Hned druhý

večer po rozděláni tábora jsme vyhledali hospůdku v Dolním Jelení. Dokonce jsme s sebou

měli basu a tak vše probíhalo jako vždy při muzice celkem hladce až do doby, kdy se Šplíchal

dostal do střetu se dvěma místními domorodci - za pár minut už jsme nejenom Šplíchal ale

všichni šli ... Nebyl z toho žádnej velkej průšvih a nakonec Habas jako hlídající tábora byl

rád, že jsme se dříve vrátili, protože to řvaní žab už nemohl poslouchat. Pro nás to bylo ale

první větší poučení o tom, že každý nebude snášet ty naše blbý keci jako museli vytrpět chlapi

v Suchodole a že všude taky nejsou ti chlapi tak snášenlivě inteligentní. Další den jsme byli

navštívit kamarádky v Pardubicích, ale doma jsme je nezastihli. To samozřejmě hlídala tábor

Majka s Drahunou. Naoplátku jsme večer oslavili svátek Majky a Péti Šplíchala vhozením

obou těl do žabince, kterého na hrázi tohoto rybníka bylo dostatek. Myslím, že se pod vodou

dlouho rozhodovali o tom, zda mají z toho žabince vůbec vyplout nebo se raděj utopit. Joe

tuto sváteční noc asi strávil ve svém spacáčku sám.

Následující den začalo pršet, hádky při hraní karetních her Prší, Alager a Hovno byly

čím dál častější a tak po spolknutí posledního "buřta" bylo radou starších rozhodnuto: směr

Jeseníky. Přepadová kontrola rodiny Dostálovy a Jakoubkovy nám přišla náramně vhod,

protože jsme zpět odeslali basu. V Moravských horách nám nabídnul Péťa Karkoška

klubovnu přes známé od místního SSM ve Vrbně pod Pradědem. Klubovna byla rozsáhlá s

velkým vnitřním krbem, skrz který se nechalo prolézt. Vše jsme usušili a vydali se večer do

restaurace v centru města tentokrát bez nástrojů. K našemu velkému překvapení jsme zde

potkali Henryho, Míru Klimeše, Zdendu Brzáka a celou jejich bandu. Byla to pro nás pěkná

klika, protože místní domorodci - dřevaři se pořád cpali do mezinoži našich děvčat a my jsme

je museli chodit doprovázet i na WC pod dohledem bystrého oka ostarších kamarádů.

Příští den jsme se opět rozdělili. Na klubovně byla pěkná nuda, pořád pršelo a jedinou

zábavou pro část volných kamarádů soustředěných kolem Strejce byla místní moc hezká a

přítulná děva jménem Sonička. Tu i po desáté hodině večer, na kteroužto hodinu vyhlásila pro

své děti večerku, její matinka těžko naháněla do hradu. Strejdu ale měla nejraděj, asi ji slíbil,

že se pro ni po 18-věku života navrátí. Myslím, že ze strachu aby ho nepoznala od té doby

přes Vrbno ještě nejel.

Navštívili jsme Karlovu studánku i samotný Praděd. Najedná večerní radě bylo dohodnuto, že

si uděláme dvoudenní výlet po vršku Jeseníků. V základním táboře jsme nechali Majku a

Drahuš a vyrazili hned za svítání směrem na Šerák. Už se stmívalo a my pořád stoupali

nahoru kopcem jaký na Slavným nemáme a ne a ne být v cíli. Doslova vyčerpáni jsme tam

dorazili až za šera. Dali si párek a Strejc poručil po velkejch kořalku co měla na své etiketě

pána s fousama. To ale neměl dělat. Byli jsme skutečně po tom jednom štampleti a jednom

pivu, kterým jsme ho zapili, trochu desorientováni v prostoru horské chaty. Když se vedoucí

dozvěděla, že chceme jít zpátky někam dolů, vyhlásila hned zákaz vycházení a přidělila nám

zadarmo jeden volný pokoj určený pro personál. Ze spaní jsme pěkně blbli a některým

připadalo, že jedou v desetimetrových vlnách na parníku. Druhý den jsme po slovech díků

paní vedoucí vyrazili přes Červenohorské sedlo do základního tábora vysvobodit naše děvy.

Majka s Drahunou nás vítala jako osvoboditele v pětačtyřicátém, jelikož se s největším

vypětím bránila nájezdům místních vokleplejch horalů. Dveře i krb museli naše holky

zabezpečit proti vniknutí násilníků, ale tvrdou zkoušku přežily ve zdraví a bez ztráty

poctivosti. Osada se po dalších dvou dnech vyplněných především míčovými hrami s

místními kopyty, vracela vlakem domů - mnozí ale bez kapesníčků, které musely darovat

Soně, aby měla do čeho bulit.

Z TRAMPSKÉ POEZIE

V lese je ticho, ticho a klid

jen zapraskání větévky v ohni jej občas přeruší.

Jsem tu sám, sám se svými myšlenkami.

Přemýšlím, hledím do ohně.

Chvílemi se zvedá nade mnou obláček kouře.

Kolem je ticho, ticho a klid ...

Ferry Liberec

Na ten další "moravský čundr" jsme vyrazili hned v následujícím roce 1974 o velkejch

letních prázdninách. Samozřejmě jela celá osada kromě Aleše Černého, který se natrvalo

zamotal do ženských sukní. Jela i Majka s Helenou Imrichovou. Cílovou stanicí byl Frenštát

pod Radhoštěm v Beskydech. "Bufík" vedle nádraží byl útulný, kytary drčely za pomoci

místních domorodců dlouho do noci. "Kam půjdeme spát?", ptala se hráčská část osady. Byla

to naprosto zbytečná otázka pro druhou část osady, která opruzovala okolo místní děvy

neznámého jména, která již v kiosku jistě vítala více takovejch výprav. Děva koňařka, která

nás pozvala přespat na místní koňskou farmu, nakonec z těch erotickejch zmatenejch návrhů

části "puberolézních" osadníků asi dostala strach a vzala do zaječích. Ulehli jsme s vědomím,

že spíme někde hluboko v lese. Jaké bylo ale probuzení: ráno místo zpívajících ptáků nás

budili místní "vofouklí haranti" ať vypadneme z toho dětského hřiště nebo přijde jejich

tatínek. Uposlechli jsme a na úpatí kopce neznámého jména jsme kuli další plány. Ale trochu

hádavě, protože když Vás někdo tak prudce a hrubě probudí ...

Polovina osady se chtěla jít čvachtat, protože bylo krásné počasí, ale zvítězil přece jen návrh

slavenských neplavců a prstem šerifa bylo ukázáno na kopec, který je naším pro některé jak

již jsem uvedl nedobrovolným cílem. A už jsme šlapali bržděni kocovinou. Na jednom

rozcestí Blesk (Jirka Jakoubek) spletl značku a už si to se svým novým přítelem Bobem

Massou hasil jiným směrem. Bob Massa byl typický "ostravak" a všechno věděl. Již na

nádraží v Ostravě nás jako místní znalec zavedl do vozového depa a málem nám ujel vlak.

Blesk ale potom použil svůj bystrý suchodolský rozum a partu čekající pod sochou Radegasta

v podvečer objevil. Lanovka ještě jezdila a tak honem dolů schovat se před bouřkou, která se

kvapem blížila. Šéf hotelu Ráztoka, do jehož lokálu jsme se nacpali zrovna nebyl moc

nadšenej a první večer nás vylifroval se setměním do té pršlavé nepohody. V lese hned přes

cestu jsme si udělali různé skrýše z větví, aby nás před tou vodou alespoň trochu ochránily.

Nejpečlivější úkryt postavil kdo jiný než Venda Fulka pro sebe a Helenku, kterou čistě z

morálních hledisek pozval do své nory. Bylo zajímavé, že nikoho jiného počasím trpícího

člena osady tam už nepustil. Majka neodolala Joeho pozvání a oblečena do dvojích tepláků

(ne z hlediska chladu, ale osobní bezpečnosti) vsunula se do jeho velkého spacáku. Originální

úkryt měl během několika sekund připraven Péťa Matěna. Zalezl do spacáku a s tím pak do

igelitového pytle. Ráno si nemusel mejt prdelku ani pindíka, protože šplouchal po kolena ve

vodě. Pláce ml. (Petr Plachta) s Pi-pinou (Lubou Ježkem) zase zabrali autobusovou zastávku a

po dvou hodinách, spíce do rohu, si měnili svoje místo, aby si ty svoje svalnatý zadky

neotlačily. Klepajíce kosu jsme už ráno od pěti čekali na toho exota až konečně v 9 hodin

otevřel ten svůj hotel. Ještě měl hubu, že z toho lesa nějak smrdíme - bodejť by ne.

Neuplynuly ani dvě hodiny a šéf hotelu začal svoje postoje radikálně měnit, když viděl

společnej bank peněz, kterej se při karbanu začal rychle plnit. Už mu nevadilo, že chodíme v

čundráckým oblečení mezi hosty, dokonce nás v přilehlém lokále nechal naladit ty naše

drnkací nástroje a vrznout si. Po celodenním pobytu v hotelu Ráztoka nás nevyhodil se

zavírací dobou v 21.00, ale s úklony až na zem nás vyvenčil okolo půlnoci. A tam zase ta

zima a déšť. Dokonce si myslel, že si zaplatíme teplou postel. Ale to my zase ne, protože za

co bysme lundali pivo příští tři dny, které jsme tady strávili. S hrůzou jsme pak přepočítali

zbylé dolary a za dvě hodiny už ujížděli od toho šidila směrem na Jižní Moravu. Kouzlu Jižní

Moravy jsme podlehli hned ne na několik dalších dnů, ale let. Cílová stanice Lednice a hned

za rybníkem Apolo. Tady jsme pod hřmějící oblohou přenocovali první noc poblíž

zelinářského závodu, z něhož se potkani chodili do rybníka houfně v noci koupat. To

"měkkou" část osady odradilo a po čtyřkilometrovém putování jsme základní tábor rozvinuli

na jezu řeky Dyje poblíž obce Bulhary.

Začal nám ten právej ráj. Koupání pro půlplavce i mořeplavce pod jezem i nad ním,

litry výborného a laciného moravského bílého vína (litr za 8,- Kč) a hlavně půldruhého

kilometru do obce Nejdek s neodolatelnou hospodskou Eliškou. Samozřejmě to vše v hejnech

komárů, které nás přes den nutili dělat "kadící potřebu" po proudu přímo v řece (samozřejmě

daleko pod místem šplouchajících se těl). Do listnatého lesa okolo jezu chodili jen ty

vopravdoví drsňáci, ale většinou stejně jen poprvé z hecu, protože večer u Elišky si neměli

pořádně na co sednout.

Místní občané Bulhar (ani hospodská, mimochodem Eliščina matka) nás zpočátku

moc rádi nevidělil, protože čundráků v těchto končinách mnoho v životě neviděli. A taky

Habasův postroj jim připomínal návštěvu německého vojska za poslední války, se kterým asi

neměli nejlepší zkušenosti.

Bariéry, které nás slavenské hochy oddělovaly od dobrosrdečných obyvatel slunné

Jižní Moravy padly rozhodně dřív, než berlínská zeď a to hned příští rok.

Obec Nejdek včele se starostou a hospodskou Eliškou nám připravila vřelé přivítání a

naznačila tak, že naše kroky se nepotáhnou dál proti proudu řeky podle původního záměru,

ale skončí opět zde v okolí jezu a večer v hospůdce v Nejdku. Kytary vrzly, Honza Vajsar

(Ledhujský) vytáhl z futrálu housle a šoupnul tam občas nějakej ten moravskej motiv a hned

bylo zle. Stůl byl pořád plnej kořalky žes neměl kam položit ani tatranku, místní děvy mezi

patnáctým a dvacátým rokem věku (i ty starší co se nebály toho svýho doma uspat a do

hospody utéct) nanosily mezi tu kořalku a lahve vína okurky - a už to jelo. Naše osadnice

slídivými pohledy snažili uhlídat své partnery, kteří na Slavným slibovali i manželství, ale

tady na Jižní Moravě asi kvůli

úpalu na to trochu

pozapomínali. Ale ono i

obráceně. Voni ti moravští

votroci po dvou litrech bílého

začínali taky pěkně dorážet a

obzvlášť jeden ženáč (Péťa) se

stal pro naše děvčata přímo

filmovým idolem.

Eliška nám ale blbla hlavu

nejvíce a přestože měla pod

sukní tři malé děti (očividně

stejného původu), ráda ty

vnady

vystrkovala a doslova tříštila soudržnost osady

nevídaným způsobem. Její silně kamarádská povaha tak

málem rozdělila cesty Hombreho, Forestera a Habase.

Při poslední rozepři tohoto tria o úsměv Elišky Habas

vyházel Hombremu ze společného vigvamu všechny jeho

věci a struny banja pěkně chrastily, když letěly po

trávníku ke křoví. Ale smál se asi někdo čtvrtý, o

kterémžto činu kronika nevypráví a dodnes se k němu (i

když je dávno promlčen) veřejně nepřihlásil. No, když se

tři perou, čtvrtý se směje.

Tento vandr jsme absolvovali společně s Petrovičáky Bizákem (Jirkou Gennertem),

Arturem (Kájou Kleinem) a jejich kamarády i z obce Bělý (Pepa Vintr a spol.). Od této doby

existuje naše myslím vřelé kamarádství, které dáváme najevo především prostřednictvím

našeho muzicírování.

Vřelejší vztah k nám postupně získávala i paní hospodská z Bulhar, která dokonce kvůli nám

začala objednávat do hospody konzervy a nám je ohřívala. Ale ty její fazole především

Habasovi moc nechutnaly, zájem o toto jídlo předstírali i mnozí další. Bodejť by taky ne,

když jsme byli celej rok rozmazlováni na chajdě Strejcovými specialitami. Péťa Matěna

prokázal své mistrovství a poradil si i s přebytky, které v této fázi léta příroda v hojném

množství nabízela. Byli to šneci. Po ddělení přední a zadní části se jejich těla se smaženými

vajíčky měnila ve francouzskou pochoutku. Nevím, jestli svůj recept předal současné vedoucí

osadní kuchyně Dáše Bornové - Klausové, ale ta jej nikdy nepřipravila. Asi nejsou ty šneci.

Hombreho banjo či kytara přivodily vždy bujarou náladu a jednou při místních dožínkách v

Bulharech jsme málem dostali pěknou nakládačku. Místní štamgasti přemluvili hospodskou,

aby dovolila vytáhnout Dolarům nástroje. Čeho se obávala se skutečně stalo. Po dvou

hodinách se podařilo přece jen vsednout místním kombajnérům mezi naše děvčata, když

neuhájila místa po osadnících odešlých na močení. Místní divoši začali svůj sexuální chtíč

zakrátko dávat příliš najevo. Forester to ihned avizoval ostatním, když už nestačil ty

poločerné chňapáky odhazovat z ramen a občas mezinoží našich dívek. Protože se jednalo o

značnou přesilu bylo rychle odtroubeno k ústupu černou tmou do základního tábora. Příští den

ale bylo všechno zase v pořádku.

Pravda - byli jsme občas taky asi dost hluční, z čehož nějaký ten problém pramení.

Tak hned při prvním čundrování na nás nějakej doveda pozval místní VB. Náčelník byl

zděšen stavem občanských průkazů Báči, Pěti Voborníka (Prcka), Šmatlajze (Ládi Šmatlána),

Mildy a Luboše Šorfových, které si namátkou vyžádal od těch nejmladších, kteří s námi

tenkrát čundrovali. Z těch pěti občanek si ponechal tři pro jejich naprosto dezolátní stav a k

našemu údivu zbalil i jejich majitele a odvezl neznámo kam. Šetřením u místních znalců jsme

zjistili pravděpodobné místo jejich eskortace a sice záchytka Lednice. Podrážděna i

alkoholem posilněna vypravila se část osady své druhy vysvobodit z rukou věznitelů. Mříže

služebny zadělával asi nějaký nezodpovědný zedník, anebo že by snad nejzručnější

příslušník? Po několikerém zacloumání hrozily hned vypadnutím a tak roztřesený službu

konající ochránce zákona uposlechnul nekompromisnímu naléhání Dolarů a vězně propustil k

údivu svých kolegů, kteří svlažovali svá hrdla pod listnáči za rohem na náměstí. Posilněni

několika pivy ovšem dali Dolarům najevo nadvládu nad zdejším územím a vykázali nás z

tábořiště s časovým termínem: ihned. Podlehli jsme panice a směrem na Bulhary jali se shánět

nové zákoutí, kde by naše bujaré mládí nemuselo nikomu vadit. To nám místní přítel - řidič

autobusu ČSAD velmi brzo obstaral na záhumence svého známého, navíc nedaleko místní

baterie vinných sklepů. Venda Ingriš se ale zasekl. Opřel se o klacek, na který napsal nějaký

to "slušný" povídání o policajtech, o nohy opřel demižon vína a zaujal obrannou pozici proti

zvůli státní moci. Okolo půlnoci jsme ho začali shánět a už přijali myšlenku o jeho zabavení

VB. Při návratu od jezu okolo již zamřížované knajpy náhle kdosi uslyšel hlasité chrápání.

Byl to on, věděl, že tady ho musíme dříve či později objevit.

Druhý rok, zralejší pubertálního věku, jsme se k jezu nasunuli zase s tím, že tady

ztrávíme celý týden. Zakrátko jsme byli odsunuti na druhý břeh, abychom nerušili poklidné

rybáře. Důvodem bylo asi nacvičování rychlejšího rozdělávání stanů a podobných ochranných

protikomárových pomůcek u mladíků předvojenského věku. Na druhém břehu bylo ale taky

dobře a moc pěknejch chvil jsme tady prožili nejen s Petrovičáky pod zodpovědným vedením

Bizákovým, ale i s Čabasem (Péťou Vítkem), Věrkou Berkovou (Šrůtkovou), Mírou Šrůtkem

(Šroubkem), Maruškou Vajsarovou (Mazancovou), Láďou Mazancem, ad. Jak vidno osada

Dolar tehdy uposlechla svazáckého hesla dne na podporu Husákova programu zvyšování

populace. Tato doba byla i původcem pozdějšího přeplnění mateřských školek v Polici a

okolí.

Samozřejmě, do těchto let zasahovala nemile

vojenská základní služba. Když Hombre byl na

vojně v Brně, jeli jsme ho nejdříve navštívit v jeho

oblíbené hospůdce kam chodil lampasákům pro

pivo, a teprve potom pozdním vlakem na bájno v

Jižní Moravu.

Nakonec jsme přece jen zakotvili na stráni nad

obcí Bulhary na soukromém pozemku, odkud nás

nikdo nemohl vyhnat. Jižní Morava nás táhla i

nadále a jezdili jsme sem i co by ženáči třeba s

Aničkou Matěnovou a synem Michalem nebo taky

s Maruškou Dostálovou v bříšku své mamin-ky

když se to Joemu přece jen podařilo.

Později jsme byli v Rakvicích rodina Habasova a

Joeho, u hajného na hájence v Bulharech byla

rodina Joeho a Stodolová (Gustova). V porevo-

lučních letech na staré časy v okolí Mikulova a

Lednice vzpomínala při svých toulkách rodina

Matěnova, Bornova a Dostálova Joeho.

Nutno vzpomenout na našeho velkého kamaráda Pavla Konečného z Rakvic, který s

námi všechny ty hezké chvíle trávil a hlavní program zajišťoval. Dokázal podepsat i reverz v

nemocnici aby mohl být s tou naší bandou, zato do Suchého Dolu jsme ho donutili přijet

pouze jednou ve svém trabantu plném hroznového vína a burčáku na Suchodolské posvícení,

které se díky tomu o den protáhlo.

Nic se ale vrátit nedá, při poslední cestě jsme nevystopovali ani hospodskou Elišku,

ani víno za 8 nebo později 12 Kčs a tak jsme uzavřeli jednu z nejhezčích etap života osady.

Mezi čundry na Jižní Moravu část osady podnikla "vandr bez cíle" směr Olomouc,

brněnská přehrada a závěr Rašovice u Týniště nad Orlicí. Na tomto vandru byl přítomen i

Luboš Švorčík (Mohykán), který zde prožil jako zapřísáhlý abstinent blíže nepopsaný

alkoholický problém.

Tato bouřlivá léta suchodolské a slavenské mládeže vystřídala léta 1976 - 80. Večery v

suchodolském lokále již nebyly tak bouřlivé, utlumuje se život osady Red West Suchý Důl i

Hihaho Bělý a je nahrazen pouze občasnými vzpomínkovými večery. Příčin bylo několik,

např. nástup hochů na vojnu, kdy se záložáci vraceli s vymytými mozky od svých oblíbených

velitelů, dále pak uzavírání manželských svazků, kdy ženské mezinoží, ale především houfně

se rodící potomstvo nejednou zabralo ten volný čas potřebný k osadnímu životu. K útlumu

osady Red West přispělo i zpřísnění policejních pořádků, které dokázaly jinak pevnou osadu

rozděllit na dva protichůdné tábory. Mnozí kamarádi nastoupili do škol, došlo i k nějakému

tomu stěhování. Prostě skončilo to bezstarostné útlé mládí, které tolik oplakává každá

generace, tu naši nevyjímaje.

Naše osada zareagovala na tento útlum po nástupu Joea na vysokou školu do Prahy a

začala spolupracovat s pražskou Malostranskou Besedou. Výsledkem této spolupráce bylo

pořádání řady Country večerů v sále kulturního domu v Suchém Dole, které je možno označit

jako vrchol country hudby na poličku. Vystřídala se zde cella řada výborných kapel a

interpretů té doby, o čemž jsme podali svědectví v brožuře nazv. Country a trampská píseň na

poličku. Country večer jsme pořádali i v kulturním domě v Machově a v Modré Hvězdě v

Polici nad Metují. Zároveň pilně cvičila osadní skupina Rodeo, ve které se vystřídala celá

řada kamarádů - muzikantů a jejíž činnost vyústila v založení kapely Country Style Milana

Leppelta. Svoji partu pak založil Míra Šrůtek, stejně tak country muzikanti z Petrovic

pokračují v činnosti dodnes. Joe a Hombre napsali v této době celou řadu samozřejmě jakých

jiných, než naivních textů, které vydáváme pod názvem Ozvěny broumovských stěn v

samostatné brožuře.

III. období života osady

Toto období začíná zhruba roku 1980 a bez nadsázky bych jej nazval "období

rodinné". Kamarádi se žení, rodí potomky - nové osadníky a stavějí rodinná sídla. Osada se

schází velmi nepravidelně a spíše na místech vhodných k převlékání a přípravě stravy

potomků. Nejvíce času jsme strávili na rekreační chalupě JZD na Slavném. V roce 1983 byli

Dostálovi Teplice a Habasovi na dovolené na koupáči u Uherského Hradiště, byli jsme také

na jarní dovolené na Teplických Skalách 1986 (Bornovi, Dostálovi Teplice, Vítkovi Habas),

na jarní dovolené na Skalách jsme byli i r. 1987 (Dostálovi Police i Teplice, Bornovi,

Vítkovi), na dovolené v NDR r. 1988 byli Dostálovi a Matěnovi.

Když bylo hlídání, navštívili jsme občas nějakou hospůdku. V tomto období nás potkalo dvojí

neštěstí a sice zemřel Péťa Šplíchal, kamarád z vandrování i Matěnovky a opustila nás ve

svých nedožitých 30 narozeninách i kamarádka osady a spolupořadatelka suchodolských

večerů country Maruška Jakoubková (Lamková).

IV. období života osady

Toto období bych si dovolil nazvat jako období regenerační. V roce 1989 došlo ke

změně společenských poměrů i v naší republice, což s sebou přineslo změny i v životě osady

Dolar směrem k oživení činnosti. Ta byla směrována především ke slavenské hospodě, na

jejíž výstavbě se v letech 1988.- 89 osada Dolar (Zdenda Dostál, Joska Dostál, Pavel Vítek)

rozhodující měrou podílela společně s Jardou Stodolou a Josefem Dostálem st. za podpory

Městského národního výboru v Polici nad Metují. Hospod na Slavném se tak stává dalším

významným centrem trampského hnutí na Poličku. Nejdříve byla postavena stavební buňka a

ihned zprovozněna. Týden co týden se do ní vecpalo až třecet llidí a to i s basou, na kterou

začal hrát Joe. Začalo znovuoživení osady Dolar a to v takové míře, že na partu ze

slavenského Podskalí se nabalila celá řada dalších kamarádů. Veliké oživení přineslo pro

Slavný přistěhování kosteleckého trampa Hamaky (Luboše Vejra) a jeho kamarádů do

Hrušková statku. Do místního společenského života se zapojili i chalupáři Škrdla, Petříček a

další se svými rodinami a známými. Jezdila sem celá řada kamarádů - muzikantů především z

Prahy, především pak Šakal (bohužel zemřel nešťastnou náhodou po koly vlaku r. 1994). Ten

udával muzikantské tempo všem ostatním vrzálistům.

Roku 1990 se přestěhoval na Slavný z

Teplic Joska Dostál a parta byla zase

pohromadě. Děti osadníků začínají

projevovat různý stupeň samostatnosti,

dědečkové a babičky hlídají dle

potřeby a osada Dolar znovu ožívá.

Znovu se vytváří již ne osadní, ale

obecní country kapela pod

názvem"Slaveňáci" ne pro veřejné

vystupování, ale pro pobavení

kamarádů po hospodách širokého

okolí, kam Dolarové čím dál častěji

vyrážejí.

Přistěhovala se i paní Magda Pekárková do slavenské školy, přivlastnila si Čabase (Péťu

Vítka) a stala se oporou kapely společně s Gustou (Jardou Stodolou) a Honzou Hrábkem,

který přinesl bezva housle.

Z osady se společných akcí nadále zúčastňují: rodina Bornova, Dostálova (Joeho),

Matěnova, Vítkova (Habase), méně Dostálova (Hombreho) a Fulkova. Aleš Černý, Luboš

Ježek, Luboš Šorfa ani Jirka Jakoubek se akcí neúčastní zhruba od suchodolských country

večerů. Myslím, že s osadou sympatizují a občas si na chvíle plné bláznivého bezstarostného

mládí vzpomenou. Slavenskou partu vedle Dolarů dotváří i další členové a společně tak okolo

osady vytváří splečenstvo kamarádů majících rádo atmosféru okolo táborového ohně stejně

jako trampskou a country muziku i vesellí s osadou již málo související. Partu tak dotváří

Jarda Stodola se ženou Jitkou, Milan Nentwich se ženou Dášou, rodina Čabasova

(Pekárkova), rodina Reimannova a Geizlerova Slavný, Petříčkova H. K., Škrdlova Praha,

Kohlova a Térova Suchý Důl, jakož i rodina Hrábkova Bukovice a samozřejmě Hamaka a

spol.

V této době se ve slavenské hospodě slaví snad všechno a do roku 1996 snad každý

týden a to někdy v pátek i sobotu. Většina lidí zde oslavila 40 a další narozeniny, o čemž

existuje celá řada fotodokumentů.

Osada Dolar se spolupodílela rozhodující měrou i na srazu slavenských rodáků v roce

1991. Byli jsme vzpomínat (rodina Joeho, Bornova, Matěnova) i na staré časy přímo v

místech našeho vandrování na Jižní Moravě. Byli jsme i v Krkonoších a navštívili okolní

hospody v Bělém, Suchém Dole, Hlavňově, na Hvězdě, Máchovských končinách i na

Pavlišově. Několikrát jsme navštívili i opékárnu Zápotočný v Teplicích nad Met. a o jarních

prázdninách i Ameriku. Tato velká parta s sebou přináší vždy plno tolik potřebného veselí a

myslím, že je v okolí výjimkou, která tak plným životem dokáže žít, samozřejmě i díky

muzice, jež je její nezbytnou součástí.

 Tato velká parta ale potlačuje

osadní život, jelikož akcí na

Matěnovce se vždy účastní mnoho

lidí různých zájmů a vztahu k osadní

idylce. Je zde plno dětského křiku a

osadní kouzlo je zatlačeno někde do

kouta. Z tohoto důvodu jsme se

dohodli na tom, že budeme udržovat

nejen tuto "velkou partu", kterou nám

kdekdo závidí, ale zároveň během

roku uspořádáme několik posezení

původní malé party osady Dolar, s

kterou jsme před lety začínali.

První z nich byla návštěva Okla-

homy 10. ledna 1998. Přítomní

byli Forester, John, Strejc a Joe

se svými protějšky. Bylo zde

dohodnuto, že k 30. výročí

vzniku osady Dolar bude

dokončeno album fotografií

mapující činnost osady od jejího

vzniku a znovu vedena kronika,

která zachytí v krátkém znění

všechny akce, kterých se

účastníme. Kroniku vždy bude

mít každý jeden rok včetně alba

fotografií, aby se zamezilo jejich ztrátě. Proto další činnost naší osady již není třeba popisovat

v těchto řádcích, ale máš-li zájem, nahlédni do osadní kroniky uložené u Bornů. Rovněž

kronika Oklahomy, kterou má nastálo u sebe uloženu její autor Venda Fulka, je u něho k

nahlédnutí a dozvíš se zde plno podrobností, které v tomto vzpomínání nejsou zachyceny.

Na akci Padajícího listí dne 17. 10. 1988 úspěšně vystupovala skupina "Slaveňáci" na

prvopozvání Kamarádů osady pět. Hráli bratři Dostálové, Magda, Gusta, Honza Hrábek a

Fanda Chocholouš. Hudební program složený z našich původních písní doplnila vtipně

Magda směskou svých veršů veselých i vážnějších. Na závěr byl dohodnut i termín oslavy 32.

výročí vzniku osady Dolar na Velikonoce r. 1999 v kulturním sále u Hamerníků v Suchém

Dole. Významnou pomoc v obstarávání sálu slíbil i sám starosta Sláva Vítek. Jako součást

našeho vzpomínání bude vydána i brožurka historie osady Dolar (Jak to bylo na Dolaru),

vydány budou i texty písní bratrů Dostálových za celé toto období (Podskalí zpívá 1. část).

Pozváni budou všichni kamarádi, kteří během těch 30 let měli s osadníky ze slavenského

Podskalí něco společného.

Tímto bych si dovolil zakončit sondu osudními kronikami kluků z Matěnovky a uložit

vzpomínky zas hluboko do našich myslí. Ne ale zas tak hluboko, abychom si pro ně ve

chvílích, kdy se bez nich jen těžko obejdeš, mohli přece jen sáhnout. V Podskalí jsme živili

takovou pověru, že naše kamarádství a osada skončí až lehne "Krásný smrk" pod Mohykánem

k zemi. Nepomohly ani ocelové obruče, kterými pan Švorčík (Mohykán) s Vendou Fulkou

tento kolos obehnali a svědek bohaté trampské minulosti bohužel už padnul.

Naši partu ale nevyzval k ukončení činnosti a naopak ji popohnal. Když padal tak zapraskal:

"Běžte dál kluci a buďte nadále dobrými kamarády. Držte dál i tu malou vísku při životě

alespoň tak, jak jste to dělali dodnes.

Slyšíš kamaráde ten lesa hlas,

Krásného smrku větví šumění?

Když smysly své do něho ponoříš,

uslyšíš i jak si zpívá kapradí.

Pojednou oči tvé zasněné, ospalé,

ranní vánek jemnou rosou ovlhčil:

na obzoru vidíš jezdce, touhou je k lesu hnán

ze sedla sklouzne lehce, ne není to Hurikán.

Je to prostě jen jeden z nás,

co přivábil ho z Dolaru hlas.

(J. Dostál 1989)

Slovo na závěr

Myslím, že jménem mužské části naší osady je třeba se zmínit ještě o jedné základní

záležitosti.

Týká se čeho jiného, než našich děvčat. Chudáci holky ty naše "blbý keci" musejí již tolik let

poslouchat. Při troše nadhledu musíme přiznat, že historky, příhody a všechny ty "trapný"

nápady mužského osazenstva jsou již tolikrát přemlety na společných posezeních, že je ženský

mozek může asi jen těžko znovu a znovu vstřebávat majíce starosti odlišné těch našich.

Pochopily ale jedno. S námi stejně už nehnou k obrazu svému a naše vzpomínky na společné

prožité chvíle jsou důležitým kořením našeho života.

Každá parta má tak dlouhého trvání, dokud se "baby" mezi sebou shodnou. My jsme měli

opravdu snad všichni šťastnou ruku ve výběru svých drahých poloviček a naše děvčata

vytvořila výbornou partu, která je pevným předpokladem toho, že to naše "blbnutí" není ještě

u konce a bude mít několik dalších pokračování.

VZPOMÍNKY, TY NÁM ZŮSTANOU,

MLÁDÍ, TAK GOOD BYE, ...

Pro kamarády sestavil a sepsal r. 1998 - 99:

JOE a MAJKA

